DC- The Power to Change the World From Data Centers to Whole Buildings #### Brian T. Patterson - Chairman Governing Member, EMerge Alliance General Manager, Armstrong World Industries # The EMerge Vision: DOING FOR POWER WHAT THE INTERNET DID FOR INFORMATION NETWORKING # **The Current Reality** #### **PROBLEM: Mismatched AC and DC Power Distribution Requirements** #### **ENERGY SOURCES - MIXED AC & DC** AC/DC Site Generation DC Campus Fuel Cells DC Power Storage **AC** Line **Power** ELECTRIC DEVICES – TYPICALLY DC **AV/IT Devices** **Data & Telecom Centers** **Security & Safety** "80 percent of power used in commercial buildings must go through some form of power electronics so it can be converted to DC," - the Center of Power Electronics Systems at Virginia Tech. RESULT: Opportunity to Simplify- Improve Efficiency, Quality, Reliability, Control, Safety # **Net Zero Energy Building Model** #### Buildings that produce as much energy as they consume - 1. Integrated design and operations planning - 2. Site renewable strategies get optimized using dc - 3. Energy Storage in dc allow Grid independence - **4. System Intelligence** control, monitor, verify **2012:** Begin DC Microgrid Demonstrations **2030:** All new commercial buildings 2040: 50% of commercial building stock 2050: All commercial buildings "DC power would fundamentally change the way power is distributed in commercial buildings..." # From Smart Grid to Microgrids #### The Need to Balance the Renewable Power Equation #### Why Microgrids? - Increase renewable energy availability - Improve, reliability & independence / security - Improve availability in underserved markets - Create open environment for energy innovation # **Smart Grid to Smart Buildings:** Layered Microgrids at the Core of the New Energy Network **En•er•net**: noun \en-ər-net\: the Internet of powered things Bob Metcalfe #### **The Desired State** #### A simplified AC/DC hybrid coupled power network Coupled AC/DC Power Sources DC Power Distribution Management Intelligent Wired & Wireless Controls #### **ENERGY SOURCES** AC/DC Site Generation DC Campus Fuel Cells DC Power Storage DC Photovoltaic DC Wind Power **AC Line Power** #### ELECTRO-ACTIVE DEVICES Electronic Lighting HVAC Actuators Sensors & Controls **Electric Vehicles** **AV/IT Devices** **Data & Telecom Centers** **Security & Safety** #### **OPPORTUNITY:** More flexibility, less energy, less capital, safer & more reliable # **Zero Net Energy Buildings (ZEB)** DC Microgrid with Renewable & Alternate Distributed Generation # DC Microgrid may include: - Various AC and DC loads: fixed & plug and play loads - Dispatchable generation: fuel cell or bio-fuel turbine. - Non-dispatchable sources: solar PV and wind turbines. - Energy storage, such as ultracapacitors or batteries. - Common Distribution – Collector Bus - Management & Demand Response (DR) capability - Ride-thru & Off-grid operation capability (islandable) # **Zero Energy Buildings (ZEB)** A ZEB driven network will look much like the Internet # DC MICROGRID MODEL # DC The Power to Change the World Vision Standards Eco-system Transformation Enernet: Doing for power what the Internet did for information networking #### **DC-The Power to Change Buildings** #### What is the EMerge Alliance? - Not-for-profit 501c -Part 6 - Open application standards DC platform - Eco-system development and promotion - 100+ Member organizations and growing! #### Who is the EMerge Alliance? - Architects, Engineers - Contractors/Builders/ Integrators - Manufacturers Service Providers - Building Owners Facility Managers - National & Independent Labs - Academic Institutions - Codes & Standards Groups #### What is an EMerge Standard? - Commercial Applications Standards - Subordinate to safety, equipment standards - · Physical, electrical, operational interfaces - Application definition listing requirements of other standards (incl. IEC) Members as of 9/15/2011 # A Family of Open Power Standards for Hybrid DC Microgrids **Vision: DC Microgrids in Buildings** # 1st Standard: Occupied Space Developed for commercial interiors Status: Version 1.0 Issued, Version 2.0 in Committee development ## **Product Example:** Fluorescent Fixtures Current Designed & Listed Product **Change to DC Ballast** Add Device Load Connector/Cable Assembly - Direct DC input eliminates AC-DC conversion - Can improve ballast efficiency by 10% or more - Results in higher lighting system efficacy (light output per watt) - Can improve ballast reliability significantly by eliminating HV inductors # **Product Example: LED Fixtures** Current Designed & Listed Product \Rightarrow Change to Listed DC Driver Add Listed Device Load Connector/Cable Assembly - Direct DC input eliminates AC-DC conversion - Can improve driver efficiency by 10% or more - Results in higher lighting system efficacy (light output per watt) - Can improve driver reliability significantly by eliminating HV inductors # **EMerge Alliance Occupied Space Standard** #### **Example Site Applications in the Field** **PNC Financial** Headquarters Office Pittsburgh, PA Southern Cal Edison **Utility Services Office** SOUTHERN CALIFORNIA An EDISON INTERNATIONAL* Company Irwindale, CA lauckgroup Architectural Office Dallas, TX US Green Bldg Council Conference Rooms Washington, DC Nextek Power NextEnergy Center Detroit, MI UC San Diego Sustainability Center San Diego, CA LA Community College Trade Tech Campus Los Angeles, CA CA Lighting Tech Center **UC Davis Campus** Davis, CA # **EMerge Alliance Occupied Space Standard** #### **Example of Net Zero Energy Building** PNC Financial Services Group Inc. announced it will debut its new net-zero energy bank branch during first quarter 2013 in Fort Lauderdale, Fla. PNC expects the branch to exceed LEED Platinum certification and be its most energy efficient, using 50 percent less energy than a typical branch. The bank features solar connected **DC FLexZone™** ceilings that distribute native dc electricity to power efficient solid-state LED lighting and controls. ## 2nd Standard: Data and Teleco Developed for 380VDC ICT System Status: Complete - Pending Final Approval (October 2012 Release) # VISA: Virtualization...is driving power density #### *Average consolidation is 8:1 Average Maintenance Agreement for 1U Server is \$500 Average Maintenance Agreement for 2U Server is \$750 8:1 Consolidation yields \$3250 of savings per year #### *Power Consumption Average current 1U power supply is 675W Average current 2U power supply also 675W 8:1 Consolidation yields a savings of 4725 Watts 4 tons of CO2 are eliminated for every server virtualized, the equivalent to taking 1.5 cars off the highway. #### *Application Value Density 8 racks into 1 = 8 Racks of Value in 1 # **EMerge Alliance Data/Telecom Standard** #### **Applications in the Field** **EPRI/LBNL** - Electric Power Research Institute Lawrence Berkeley National Lab, California ERNEST ORLANDO LAWRENCE ELECTRIC POWER RESEARCH INSTITUTE **Duke Energy** data center in Charlotte, North Carolina **Calit2** - California Institute for Telecommunications and Information Technology , UC San Diego # **EMerge Alliance Data/Telecom Standard** **Applications in the Field** #### **Zurich-West 380Vdc Data Center** - ABB/Validus Power Distribution - In: 16KV AC - Out: 1MW @ 380Vdc - Battery Backup: 10 mins - Backup Generation - 1,100m² of 3,300m² Vdc - HP 2U, Blades & Storage Servers - Demonstrated Benefits - 10% Better Energy Efficiency - 15% Lower Capital Cost - 25% Smaller Footprint - 20% Lower Installation Costs Photos courtesy of Green-ch, ABB* and HP* # **OVER 200 DC SITES AROUND THE WORLD** Courtesy of Electric Power Research Institute # **Application Standards Committee Roadmap** # Whole Building Hybrid DC Microgrid #### Ford's Deep Renovation Strategy Includes Multiple Stages # **Standards Allow Incremental Plan/Execution**Five Discrete Projects Capture Key Elements ## Information/Collaboration/Harmonization Formal and Informal Inter-organizational Relationships # **Standards Coming Up in...** Task Level (desktop & plug loads) Whole Building Microgrids Outdoor DC / Electric Vehicle Charging Building Services (HVAC) # DC - The Power to Change the World #### Biggest transformation since the PC, Internet & Cell Phone - Electric grid is transforming - Government regulation, incentives - Imperative to "save the planet" - New devices and sources predominantly dc #### Opportunities - Goals - EMerge Alliance as a catalyst - Focus on the Edge and work toward the middle - Microgrids make DC and AC both a big part of the solution set - Accelerate the transition pull 2030 into this decade - Resource 1.5B people without power world-wide Enernet: Doing for power what the Internet did for information networking # **THANK YOU!** Thanks to the following organizations who helped make this presentation possible...